Highly fluorinated organic compounds: analytical measurements in the environment and in the work-place Mary A. Kaiser, Ph. D. **Senior Research Fellow** **DuPont Corporate Center for Analytical Sciences** **Wilmington, DE 19880-0402** **February 9, 2011** ### **Outline** - Structures and terms - Product applications - Uniqueness of carbon-fluorine bond - Effect of unique C-F bond on measurements - Examples and applications - Discussion ### Important structures PFOS $$CF_2$$ CF_2 CF_2 CF_2 CF_2 CF_3 CF_2 CF_2 CF_2 CF_3 CF_2 CF_2 CF_2 CF_3 CF_4 CF_5 CF_6 CF_7 CF_8 CF_9 CF 8:2 Fluorotelomer alcohol (8:2 FTOH) (an intermediate) $$CF_2$$ CF_2 # Product Applications DuPont Brand Terminology <u>Teflon® is a brand</u> used to identify articles meeting DuPont performance certification criteria. Many different DuPont products and product chemistries are used to create Teflon® branded articles. Teflon® is not PFOA. Zonyl® / Forafac® / Foraperle® / Capstone® are <u>product trade names</u> for DuPont Fluorotelomer & Fluoropolymer based products. • Some end-use articles treated with or containing Zonyl® or Capstone® products are branded Teflon®. ### **New Chemistries** - •DuPont is committed to phase out the use and production of PFOA by 2015 or earlier, if possible, and to develop new products and processes that are more environmentally sustainable. - •Our corporate phase out commitment has helped promote the rapid transition to a new generation of products and processes that have a reduced environmental footprint, and do not sacrifice product performance. ### **Product Applications – Fluoropolymer Resins** **Material Properties** **Semiconductor Manufacture** High Purity Liquid Handling Telecomm Wire & Cabling **Automotive Fuel Hose** Valves, Lined Piping, Tanks **Chemical Processing** Aerospace Materials Hydraulic tubing Wire & Cabling Flares ### **Product Applications** ### **Fluoropolymers** Fluoropolymers (e.g., polytetrafluoroethylene, PTFE) are high molecular weight polymers with the inherent properties of chemical resistance and thermal stability which cannot be achieved with any other known substances. They have high thermal stability, are non-flammable and are resistant to chemical attack in addition to having low friction (e.g. slippery) and excellent electrical insulation properties. Certain fluoropolymers are manufactured using perfluorooctanoic acid (PFOA) as a polymerization processing aid. - Perfluorooctanoic acid (PFOA) is neither reacted with nor incorporated into the fluoropolymer. - A variety of processes, including high heat treatment, are used to reduce PFOA content to trace levels in final products. - DuPont and several other companies have developed and are beginning to use new polymerization processing aids that allow the manufacture of fluoropolymers without the use of PFOA. ## Product Applications - Fluoropolymer Dispersions *Material Properties* ## Construction Architectural Fabric # Non-stick Coatings for Cookware and Small Electrical Appliances ### **Product Applications** #### **Fluorotelomers** - Fluorotelomers are used to produce surface protection products, including surfactants and repellents, for a wide range of applications in home furnishings, textiles, paper, fire-fighting foam, nonwovens, coatings, and stone and tile protection. - Fluorotelomer-based products have been produced by DuPont for more than 35 years. - Because of their unique characteristics, fluorotelomers are widely used where dependable performance is essential. - The products and applications listed above bring consumers many benefits, which include ease of care, reduced maintenance, and extended life for a broad range of articles used every day. - Fluorotelomers are sold under the following brands: Teflon®, Zonyl®, Foraperle®, Forafac® and Capstone® Products. ### **Product Applications – Fluorotelomers** #### **Surface Modification** **Industrial Fire Fighting** **Architectural Coatings and Sealers** **Grease Resistant Packaging** # Peer-reviewed publications: perfluorocarboxylic acids and fluorotelomers Hansen et al., 2001 ### **Number of published papers by topic** | TOPIC | 2008 | 2009 | 2010* | % Papers | Trend | |----------------------------|------|------|-----------|----------|--------------| | Analytical | 19 | 31 | 3 | 7 | \downarrow | | Environmental Effects | 14 | 14 | 11 | 5 | ↑? | | Environmental Exposure | 76 | 97 | 29 | 28 | _ | | Degradation | 14 | 23 | 6 | 6 | _ | | Human Exposure | 21 | 28 | 10 | 8 | _ | | Mechanism of Action | 8 | 16 | 13 | 5 | ^ | | Pharmacokinetics | 7 | 20 | 9 | 5 | _ | | Reproduction/Developmental | 11 | 15 | 4 | 4 | _ | | Toxicology - General | 66 | 78 | 29 | 24 | _ | | Human Toxicology | 8 | 40 | 8 | 8 | ↓? | | Total | 244 | 362 | 122 (366) | | | ^{* 4} months data ## Uniqueness of fluorinated compounds: F₂ ### Elemental Fluorine (F) - most electronegative element (401 kcal/g-atom) - most chemically reactive of all the elements ### Uniqueness of fluorinated compounds: C-F ### Bond energy C-F 116 kcal/mole C-H 99 kcal/mole C-Cl 79 kcal/mole ### **Pyrolysis** Fluorocarbons tend to split the C-C bond rather than the C-F bond ## Uniqueness of fluorinated compounds: C-F "Many of these compounds have chemical and physical properties strikingly different from the hydrogen analogs or from analogous compounds of the other halogens where they exist." Advanced Inorganic Chemistry, F. A. Cotton and G. Wilkinson, Interscience Publishers, New York, 1966. # Extreme hydrophobicity and significant oleophobicity of the perfluoro chain Solvatochromic π scale is an index of solvent dipolarity and polarizability M. J Kamlet, J-L Abboud, M H Abraham, R W Taft, J. Org. Chem., 1983, 48, 2877-2887. ### What work has to be done? To improve sensitivity and specificity for physical property and analytical measurements in complex and diverse matrices. To determine environmental fate and effects on products and residuals Hydrolysis Partitioning behavior **Photolysis** Atmospheric studies Biodegradation # Why are physical property measurements so important? - Needed for environmental fate and transport modeling. - Needed to understand approach to environmental monitoring, including sampling and analytical method development. - · Essential for risk assessment. # Which physical properties are important? - Aqueous solubility - · Vapor pressure - Sorption coefficients on soil, particulates, sludge, sediment - · UV/VIS spectrum - · Sublimation propensity (rate, enthalpy of sublimation) # Where can physical property data be obtained? - the literature (perhaps) - modeling programs (do not work well for F-containing compounds) - ·direct or indirect measurement - in range of measurement - extrapolated from measured data - · determined relative to "known" materials ### Are literature values reliable? - · Need to look at the details of the experiment - Need to consider the circumstances and knowledge at the time of the measurement - · For example - how was the material characterized? - were known standards run? - were isomers or impurities considered? - was the measurement direct or relative? - how accurate, precise, robust was the measurement? ### **Solubility of 8:2 FTOH** Molecular weight: 578 g/mole Vapor Pressure: 7 Pa at 25 °C Solubility in water: ~150 ppb at 25 °C* ## What is solubility? ^{*&}quot;Physicochemical Properties of Telomer B 8-2 Alcohol", Mary A. Kaiser, Daryl P. Cobranchi, Chien-Ping Chai Kao, Paul J. Krusic, Alexander A. Marchione, Raymond E. Richardson, and Robert C. Buck, *J. Chem. Eng. Data*, **49**(4); 912-916 (2004). ## Solubility The amount of mass of a compound that will dissolve in a unit volume of solution. (US EPA definition) There are numerous "standard methods" for solubility determination. (US EPA, OECD, US FDA, ASTM) ### Water solubility of 8:2 FTOH* - Saturated aqueous solution with excess solid in vial - · Shake for 24 hours - · Either filtered or centrifuged to remove excess solid - · Place in GC vial - · Four consecutive injections, GC/FID *Kaiser et al., J. Chem. Eng. Data, 2004, 49, 912-916. ## Water solubility of 8:2 FTOH* - · Saturated aqueous solution with excess solid in vial - · Shake for 24 hours - · Either filtered or centrifuged to remove excess solid - · Place in GC vial - · Four consecutive injections, GC/FID ## Water solubility of 8:2 FTOH* ## **New water solubility method for 8:2 FTOH*** - Saturated aqueous solution with excess solid melted onto walls of vial - · No headspace - Aluminum foil liner - Shake for 24 hours - Four consecutive injections, GC/FID Water solubility ~150 ppb???? The value we measure is a "limiting" value. ### What else do we know about 8:2 FTOH? 8:2 FTOH sorbs rapidly and strongly to soils, sediments and sludge, irreversibly, with increasing time. So, is aqueous solubility a relevant parameter to determine long range transport in the environment? So, is aqueous solubility a relevant parameter to determine long range transport in the environment? Yes. But other physical phenomena must be considered to understand what happens in the environment. ## **Analytical determinations** How have analytical methods evolved? # What type of analytical methods were typically in use before May 2000? Wickbold torch for elemental F analysis GC/ECD for volatile (or those that can be made volatile) compounds # Gas chromatography/electron-capture detector (GC/ECD), late 1970s - · Nonlinear - Nonspecific - Not much better than GC/FID for this application (fluorine has a small cross-sectional area) ### LC/MS/MS Hansen et al., Environ. Sci. Technol., 35, 766-770 (2001). "Compound-specific, quantitative characterization of organic fluorochemicals in biological matrices" PFOS, PFOA, PFHxS, PFOSA* LC API ES (negative ion mode) MS/MS ^{*}perfluorooctanesulfonate, perfluorooctanoic acid, perfluorohexanesulfonate, perfluorooctanesulfonylamide # Advantages/disadvantages LC/MS/MS vs. GC/ECD LC/MS/MS has greater sensitivity (i.e., lower LOD/LOQs) and better selectivity (e.g., for PFO, look at loss of COO, then CF2COO) But co-eluted peaks may attenuate or enhance LC/MS/MS signal and perfluorooctanoate may be present in background (especially PFOA in solvents and perfluoropolymer parts) ## Early issues affecting quantitative analysis #### No true analytical standards existed had to characterize reagents first by multiple analytical techniques No isotopically enriched standards to use as internal standards and surrogates # Two synthetic methods were used to make perfluorocarboxylic acids - electrochemical fluorination (ECF) or - perfluorooctyl iodide oxidation #### gave different impurities Issue: do you add the linear with the branched from the ECF process? # Solutions to early problems Commercial labs eventually made ^{14}C and m +2 and m+4 (^{13}C) perfluorooctanoate standards (great synthesis effort) Guard columns could be used for gradient runs* ^{*} Risha et al., Anal. Chem., 2005, 77, 1503-1508. # **Guard Column Useful in gradient measurements** #### "Standards?" # Perfluorooctanoic acid produced by perfluorooctyl iodide oxidation or electrochemical fluorination # "Standards?" C9: "Perfluorononanoic acid" (Surflon® S111) #### Contains 9, 11 and 13 carbon acids # Let's consider a practical application of LC/MS/MS Given: ammonium perfluorooctanoate (APFO) is often used as a fluoropolymer processing aid in the manufacturing of polytetrafluoroethylene (PTFE) and PTFE usually goes through a sintering process above the temperature where APFO decomposes Determine if any residual (low-level)APFO remains in a commercial fry pan. Note: the anion perfluorooctanoate (PFO) is measured in the LC/MS/MS experiment. $PFO = CF_3CF_2CF_2CF_2CF_2CF_2CF_2COO$ # Water extract from coated fry pan - 11 fry pans (5 SS and 6 coated) - Washed via manufacturer's suggestion - ~ 600 mL water - reflux 30 min - 40 mL aliquot concentrated on C_{18} SPE column; eluted with 5 mL methanol - Determination via LC/ESI/MS/MS ## Water extract from coated fry pan Perfluorooctanoate <u>not</u> <u>detected</u> - Water reflux of fry pans resulted in non-detect for PFO (LOD = 50 pg/cm²) - One of the water samples from a SS pan gave a quantifiable amount near the LOQ. Follow-up samples gave ND. # Water extract from coated fry pan Perfluorooctaoate <u>not</u> <u>detected</u> - Fry pan cut up into strips followed by PSE - Extraction of fry pans using ethanol/water in pressurized solvent resulted in non detect (LOD = 100 pg/cm²) ## Some examples of difficult matrices... ### Coated paper - goal LOQ 1 ng/g (ppb) for PFOA - Physical properties: MW 414, VP 128 Pa at 60 C, water solubility 4 g/L at 22 C - problem: high blanks (untreated paper) - aha! that led to problem solution - found that if we took a paper from the middle of the copier stack, got ND for analyte - · Why? Sublimation #### **Evidence of sublimation of PFOA and APFO** # How has physical property knowledge and reliable analytical determinations helped us understand potential exposure? #### Eight-hour time-weighted average air levels of PFOA near process sumps | Day | PFOA (mg/m ³) | Comment | |-----|---------------------------|-----------------------------| | 1 | 0.065 | Low pH sump | | 1 | 0.007 | After sump pH adjusted to 7 | | 11 | 0.061 | Low water in sump | | 13 | 0.004 | Water level restored | ## **Summary** - The C-F bond has a large impact on how molecules behave. - Cannot use knowledge of halocarbons or hydrocarbons to infer properties for highly fluorinated substances. - LC/MS/MS is a great analytical technique but good chromatography is very important component. - Many method blanks and spikes are essential. - Pay close attention to sample preparation techniques to avoid contamination. - Use mass-labeled (e.g., ¹³C) chemical standards. - "Evidence that there are two forms of fluoride in human serum", D.R. Taves, *Nature*, **217**, 1050-1051 (1968). - •"Method for trace level analysis of C8 C9, C10, C11, and C13 perfluorocarbon carboxylic acids in water", K. Risha, J. Flaherty, R. Willie, W. Buck, F. Morandi, and T. Isemura, *Anal. Chem.*, **77**, 1503-1508 (2005). - "Fluorinated organic compounds in an eastern Arctic food web", G.T. Tomy, W. Budakowski, T. Halldorson, P.A. Helm, G.A. Stern, K. Friese, K. Pepper, S.A. Tittlemier, and A. Fisk, *Environ. Sci. Technol.*, **38**, 6475-6482 (2004). - "Struggle for quality in determination of perfluorinated contaminants in environmental and human samples", S.P.J. van Leeuwen, A. Karrman, B. van Bavel, J. de Boer, and G. Lindstrom, *Environ. Sci. Techol.*, **40**, 7854-7860 (2006). - "Perfluorochemicals: potential sources of and migration from food packaging", T.H. Begley, K. White, K., P. Honigfort, M.L. Twaroski, R. Neches, R.A. Walker, *Food Addit Contam,* **22** (10), 1023-1031 (2005). - "Compound-specific, quantitative characterization of organic flurorochemicals in biological matrices", K.J. Hansen, L.A. Clemen, M.E. Elefson, and H. O. Johnson, *Environ. Sci. Technol.*, **35**, 766-770 (2001). - Fluorinated surfactants and repellents, 2nd edition, E. Kissa, Marcel Dekker, Inc., New York, (2001). - "Validation of screening method based on liquid chromatography coupled to high-resolution mass spectrometry for analysis of perfluoroalkylated substances in biota", U. Berger and M. Haukas, *J. Chromatography A*, **1081**, 210-217 (2005). - "Analytical chemistry of perfluoroalkylated substances", P. de Voogt and M. Saez, *Trends in Analytical Chemistry*, **25**, 326-343 (2006). - "Quantitative determination of perfluorooctanoic acid in serum and plasma by liquid chromatography tandem mass spectrometry", J.M. Flaherty, P.D. Connolly, E.R. Decker, S.M. Kennedy, M.E. Ellefson, W.K. Regen, and B. Szostek, J. Chromatogr. B., **819**, 329-338 (2005). - "Transport of ammonium perfluorooctanoate in environmental media near a fluoropolymer manufacturing facility", K. L. Davis, M. D. Aucoin, B. S. Larsen, M. A. Kaiser, and A. S. Hartten, *Chemosphere*, 67, 2011-2019 (2007). - "Efficient "total" extraction of perfluorooctanoate from polytetrafluoroethylene fluoropolymer", B.S. Larsen, M.A. Kaiser, M. Botelho, G. R. Wooler, and L. W. Buxton, *The Analyst*, **131**, 1105-1108 (2006). - "Determination of perfluorooctanoic acid (PFOA) extractable from the surface of commercial cookware under simulated cooking conditions by LC/MS/MS", C. R. Powley, M. J. Michalczyk, M. A. Kaiser, and L.W. Buxton, *The Analyst*, 130, 1299-1302 (2005). - "Characterizing perfluorooctanoate in air near the fence line of a manufacturing facility", C. A. Barton, L. E. Butler, C. J. Zarzecki, J. Flaherty, and M. A. Kaiser, Journal of the Air and Waste Management Association, 56, 48-55 (2006). - "Solubility and sorption by soils of 8:2 fluorotelomer alcohol in water and cosolvent systems", J. Liu and L.S. Lee, *Environ. Sci. Technol.*, **39**, 7535-7540 (2005). - "Understanding potential exposure sources of perfluorinated carboxylic acids in the workplace", M. A. Kaiser, C. A. Barton, M. A. Botelho, B. J. Dawson, *The Annals of Occupational Hygiene*, **54**, 915-922 (2010). - "Development and validation of a wipe test method using liquid chromatography with tandem mass spectrometry for the determination of perfluorooctanoate (PFO) on various surfaces", M. A. Botelho, K. Kurtz, B. J. Dawson, and M. A. Kaiser, *Journal of Occupational and Environmental Hygiene*, 6(7), 390-395 (2009). - "Solid Vapor Pressure and Heat of Sublimation for Ammonium Perfluorooctanoate (APFO)", C. A. Barton, M. A. Botelho, M. A. Kaiser, *J. Chem. Eng. Data*, **54**(3), 752-755 (2009). - "Partitioning and Removal of Perfluorooctanoate during Rain Events: The Importance of Physical-Chemical Properties", C. A. Barton, M. A. Kaiser, and M. H. Russell, *J. Environ. Monit.*, 9, 839 - 846 (2007). - "Physicochemical Properties of Telomer B 8-2 Alcohol", Mary A. Kaiser, Daryl P. Cobranchi, Chien-Ping Chai Kao, Paul J. Krusic, Alexander A. Marchione, Raymond E. Richardson, and Robert C. Buck, *J. Chem. Eng. Data*, 49(4); 912-916 (2004). # Thank you! - Questions - Comments - Discussion # The miracles of science™ www.pfoa.dupont.com